1

San José State University
Hospitality Management Department
HSPM 11, Restaurant Management, Section 01, Spring 2017
	Instructor
	
Terry Thompson

	Office Location:
	MH 437

	Telephone:
	

	Email:
	terry.thompson@sjsu.edu

	Office Hours:
	Tuesday and Thursday 11:45-12:30 pm by appt.

	Class Days/Time:
	Monday and Wednesday 1:30-2:45 pm

	Classroom:
	Macquarrie Hall 324

Faculty Web Page and MYSJSU Messaging

Course materials such as syllabus, handouts, notes, assignment instructions, etc. can be found on Canvas. You are responsible for regularly checking with the messaging system through Canvas to learn any updates.

Course Description
The focus is on restaurant operations in Hotels, and freestanding Restaurants. This course also reflects the impact of current social, economic, technological, and political factors on the industry.

Learning Outcomes and Course Goals
· To understand the fundamental principles of essential restaurant operations through quizzes
· To demonstrate professional behavior and competencies in customer service through role plays and presentations
· To develop a range of leadership skills and abilities such as motivating others, leading changes, and resolving conflict,

· Understanding of the fundamentals of opening and operating a restaurant by creating a business plan
Course Philosophy

The course will primarily focus on restaurant operations, Leadership, Food Safety, case studies, guest speakers, class activities and/or assignments. Writing and speaking skills will be evaluated on the basis of insight, synergy, and completeness.

• Most of the class sessions will be discussion-based with ample opportunity for students to provide their input to those discussions. Students are expected to stay abreast of current topics and events related to Restaurant Management as found in academic and trade journals, newspapers, and magazines.

• This course is designed to provide both classroom instruction and Case study analysis. We will meet twice per week for lecture and class discussion.

• Classroom protocol: Students will be expected to conduct themselves professionally in the classroom. Students are expected to be prepared for class by having read the assigned materials and to participate in all discussions regarding the topic. It is expected that you will arrive on time for all class meetings and labs, come prepared with work done in advance when needed, take notes throughout lectures, put away and turn off cell phones, and use of laptops is prohibited unless you are working on group assignments.. If you need to leave early from class or lab, let me know in advance.

• You are responsible for regularly checking with the messaging system through SJSU email.
• Success in this course is based on the expectation that students will spend, for each unit of credit, a minimum of forty-five hours over the length of the course.

Laptops and tablets are not permitted in the class
No food will be eaten in class/ beverages acceptable

1. Cell phones will be off, no texting

2. Internet surfing during class will get you out of the class for the rest of the day.

3. Roll will be taken as needed. Coming to class 10 minutes late will not get you counted as present.
Required Text:
John Walker (2014). Restaurant: From Concept to Operation (7th ed.) by Wiley (ISBN: 9781118629628).
Library Liaison

 Christa Bailey, Reference and Instruction Librarian, Liaison for Hospitality, Tourism & Event Management, Dr. Martin Luther King Jr. Library, San Jose State University, Office location: #4046, Phone: 408-808-2422, E-mail: christa.bailey@sjsu.edu. Helpful electronic resource: URL: http://libguides.sjsu.edu/hospitality.

Course Requirements and Assignments
Quizzes and Examinations:

The Serv Safe manager certification certificate is now on a voluntary basis. Students desiring to take the exam will consult with the instructor on study guides and scheduling the online exam.
Students must take quizzes and exams at assigned times. Make up testing is at the discretion of the instructor. Questions for each test will be taken from assigned reading and from material covered in class.

SJSU classes are designed such that in order to be successful, it is expected that students will spend a minimum of forty-five hours for each unit of credit (normally three hours per unit per week), including preparing for class, participating in course activities, completing assignments, and so on. More details about
Grading information
Method of Instruction:

1. Lecture

4. Written Reports/case studies

2. Reading Assignments

5. Critiques

3. Guest Speakers

6. Quizzes

Grading Procedure:

Reading assignment quizzes

 150 Points

Case Studies and Group work

 50 points
Term Project

100 Points

Classroom Participation

 10 Points

Final

100 Points

Total

410 points
……………………………………………………………………

 Grading information:

Grading Percentage Breakdown

	94% and above
	A

	93% - 90%
	A minus

	89% - 87%
	B plus

	86% - 84%
	B

	83% - 80%
	B minus

	79% - 77%
	C plus

	76% - 74%
	C

	73% - 70%
	C minus

	69% - 67%
	D plus

	66% - 64%
	D

	63% - 60%
	D minus

	below 60%
	F

Participation

Participation in this course is expected. To receive maximum benefit from this course, you are expected to attend all classes, come prepared, and actively participate in the discussion. Late arrival and early departure in class are marks of disrespect, unprofessional, and interrupt class. Please be on time. Evaluation of participation will be based on participation in class discussions and exercises, completion of reading assignments, review questions, discussion questions, and homework.

Quizzes

Both scheduled/pop and in-class/online quizzes will be given in class. Scheduled quizzes will be announced. No makeup quiz will be given.

Case studies
Each team will be responsible for a case studies and presentation.

Term project

Create a restaurant concept
Mid-term and Final examinations

The format may be true/false, multiple choice, short answer, or problems. The instructor will not administer make-up examinations unless there is an acceptable excuse. If you know that you will not be able to take an exam during its scheduled time, please inform the instructor and make appropriate arrangement.

University Policies

Dropping and Adding

Students are responsible for understanding the policies and procedures about add/drop, grade forgiveness, etc. Refer to the current semester’s Catalog Policies section at http://info.sjsu.edu/static/catalog/policies.html. Add/drop deadlines can be found on the current academic year calendars document on the Academic Calendars webpage at http://www.sjsu.edu/provost/services/academic_calendars/. The Late Drop Policy is available at http://www.sjsu.edu/aars/policies/latedrops/policy/. Students should be aware of the current deadlines and penalties for dropping classes.

Consent for Recording of Class and Public Sharing of Instructor Material

University Policy S12-7, http://www.sjsu.edu/senate/docs/S12-7.pdf, requires students to obtain instructor’s permission to record the course.

· “Common courtesy and professional behavior dictate that you notify someone when you are recording him/her. You must obtain the instructor’s permission to make audio or video recordings in this class. Such permission allows the recordings to be used for your private, study purposes only. The recordings are the intellectual property of the instructor; you have not been given any rights to reproduce or distribute the material.”

· It is suggested that the green sheet include the instructor’s process for granting permission, whether in writing or orally and whether for the whole semester or on a class by class basis.

· In classes where active participation of students or guests may be on the recording, permission of those students or guests should be obtained as well.

· “Course material developed by the instructor is the intellectual property of the instructor and cannot be shared publicly without his/her approval. You may not publicly share or upload instructor generated material for this course such as exam questions, lecture notes, or homework solutions without instructor consent.”

Academic integrity

Your commitment as a student to learning is evidenced by your enrollment at San Jose State University. The University Academic Integrity Policy S07-2 at http://www.sjsu.edu/senate/docs/S07-2.pdf requires you to be honest in all your academic course work. Faculty members are required to report all infractions to the office of Student Conduct and Ethical Development. The Student Conduct and Ethical Development website is available at http://www.sjsu.edu/studentconduct/.

Instances of academic dishonesty will not be tolerated. Cheating on exams or plagiarism (presenting the work of another as your own, or the use of another person’s ideas without giving proper credit) will result in a failing grade and sanctions by the University. For this class, all assignments are to be completed by the individual student unless otherwise specified. If you would like to include your assignment or any material you have submitted, or plan to submit for another class, please note that SJSU’s Academic Integrity Policy S07-2 requires approval of instructors.

Campus Policy in Compliance with the American Disabilities Act

If you need course adaptations or accommodations because of a disability, or if you need to make special arrangements in case the building must be evacuated, please make an
SJSU Writing Center (Optional)

The SJSU Writing Center is located in Clark Hall, Suite 126. All Writing Specialists have gone through a rigorous hiring process, and they are well trained to assist all students at all levels within all disciplines to become better writers. In addition to one-on-one tutoring services, the Writing Center also offers workshops every semester on a variety of writing topics. To make an appointment or to refer to the numerous online resources offered through the Writing Center, visit the Writing Center website at http://www.sjsu.edu/writingcenter. For additional resources and updated information, follow the Writing Center on Twitter and become a fan of the SJSU Writing Center on Facebook. (Note: You need to have a QR Reader to scan this code.) [image: image1.png]

SJSU Counseling Services (Optional)

The SJSU Counseling Services is located on the corner of 7th Street and San Fernando Street, in Room 201, Administration Building. Professional psychologists, social workers, and counselors are available to provide consultations on issues of student mental health, campus climate or psychological and academic issues on an individual, couple, or group basis. To schedule an appointment or learn more information, visit Counseling Services website at http://www.sjsu.edu/counseling.

The instructor reserves the right to revise this tentative schedule with fair advanced notice in order to enhance the achievement of learning objectives. Any revision will be announced in class and through e-mail. It is the student’s responsibility to be aware of all classroom discussions, assignments, and changes in course requirements.

CLASS SCHEDULE

Section I
This is always tentative and will change depending on course and instructor needs. Your instructor will keep you updated on assignments and quizz3s
Week of
Class Activity

Assignments
Week 1
Review Green Sheet

 Chapter 1, Intro to Restaurant Management

Week 2
Chap. 1 Intro. Rest mgmt.

Discuss term paper, table top project and due date
Week 3
Chap. 2 Restaurants/owners

Case Study Chap. 2, break into groups
Week 4
Chap. 3 Concept, design

Quiz chap. 1-2 restaurant mgmt.
Week 5
Chap 4 The menu

Assign term project, Case study Chap 3

Wine Service Presentation
Week 6
Chap 8 Budgeting and Control

Discuss table top competition

Quiz chap 3 and 4

Mission Statement due

Week 7
Group work on project

Vision and name of restaurant due
Week
8
Chap 6 Purchasing

Group Work, Table top competition groups

Assignment due by
Week 9
Chap 7 Bar and Beverage ops

Case study end of chapter in class

Quiz Chap. 5 and 6

marketing plan due, Case study chap 8
Week 10
Chap. 10 Leadership and Mgmt.

Quiz Chap 7 and 8

Operations plan due, case study chap. 10

Week 11
Chap. 14 Business and Mktg. plans
Group work, Case study due

4/11/16
Chap. 11 Recruiting and Staffing

Quiz Chap 8 and 10

4/18/16
Chap. 12 Training and Service

Beginning labor and revenue forecast due

4/25/16
Chap. 13 Restaurant Technology

Group work in class, Quiz Chap 12 and 13
5/2/16

Review for final Exam, Projects due

Final Exam
TBA

Accommodation to Students' Religious Holidays

San José State University shall provide accommodation on any graded class work or activities for students wishing to observe religious holidays when such observances require students to be absent from class. It is the responsibility of the student to inform the instructor, in writing, about such holidays before the add deadline at the start of each semester. If such holidays occur before the add deadline, the student must notify the instructor, in writing, at least three days before the date that he/she will be absent. It is the responsibility of the instructor to make every reasonable effort to honor the student request without penalty, and of the student to make up the work missed. See University Policy S14-7 at http://www.sjsu.edu/senate/docs/S14-7.pdf.

HSPM 011 Fall 2016

HSPM 011 Fall 2016

